Other Tire-Derived Chemicals of Interest # SUMMARY AND QUESTIONS FOR JULY 2021 DTSC WORKSHOP The California Department of Toxic Substances Control's (DTSC) Safer Consumer Products Program has added Motor Vehicle Tires as a new product category in its 2021-2023 Priority Product Work Plan. DTSC has conducted a preliminary screening of chemicals presumed to be found in tires that may be of concern for the aquatic environment. This is part of an initial evaluation of this category, in conjunction with ongoing work on zinc and N-(1,3-dimethylbutyl)-N'-phenyl-p-phenylenediamine (6PPD) in motor vehicle tires. To advance our work on tires, DTSC is seeking information related to the chemicals highlighted in this document and, specifically, the related questions. DTSC also welcomes information on other chemicals in tires that may be of concern for the aquatic environment. # **CHEMICALS: BENZOTHIAZOLES** # Overview Benzothiazoles and 2-mercaptobenzothiazole (CASRN 149-30-4) are a class of chemicals used in tires as vulcanization accelerators during the manufacturing process.^[1] Many benzothiazole derivatives can be found in finished tires.^[2] In some cases, benzothiazole derivatives are considered impurities and have been used as an indicator of tire wear particles in the environment.^[2,3] Benzothiazoles are known to leach from tires.^[4-6] While the data are limited, these compounds have been found in stormwater runoff and road dust in California and in sediments in San Francisco Bay.^[7,8] 2-mercaptobenzothiazole is the only benzothiazole on DTSC's Candidate Chemicals List and may cause cancer. 2-mercaptobenzothiazole has also been found to be environmentally persistent and to impair wildlife survival. These hazard traits may also apply to others in the larger class of benzothiazoles.^[9–13] - Are benzothiazoles used in all tires? If not, what determines what applications they are used in? - Which benzothiazoles are used in tires and at what concentrations? How does this vary across tire types or brands? - What is the function of benzothiazoles in tires? What determines which benzothiazoles are used in a tire? - Please provide information on the benzothiazole impurities that have been identified in the benzothiazole source material used in tires, such as 2-(4-morpholinyl)benzothiazole and N-cyclohexyl-2-benzothiazolamine, and whether these benzothiazole impurities have also been identified in tire products. - o If they have been, at what concentrations? - O How are these impurities formed? - Are impurities present in the original benzothiazole material used, or created during vulcanization? - What techniques, if any, are used to remove benzothiazole derivatives that are present in tires as impurities? - Have there been evaluations of safer alternatives for benzothiazoles used in tires? If yes, which alternatives were identified and what data were used for the evaluation? ## CHEMICALS: CHLORINATED PARAFFINS #### Overview Chlorinated paraffins (CPs) are a group of hydrocarbons of various chain lengths in which multiple hydrogen atoms are substituted with chlorine atoms; they can be divided into short- (SCCP; ≤C10-13), medium- (MCCP; C13-17), and long-chained (LCCP; ≥C18) congeners. [14] CPs are included as a class in DTSC's Candidate Chemicals List. SCCPs are no longer produced in the United States and have presumably been replaced with MCCPs and LCCPs. [15] CPs have been detected worldwide, in almost every environmental compartment and in remote areas. [15] CPs perform a variety functions in manufacturing processes and repair of tires (or other rubber parts), and for general vehicle repair and maintenance, including use as lubricants and rubber additives.^[15–21] CPs have been identified in crumb rubber.^[14] CPs as a class are considered to be bioaccumulative and persistent.^[18] Within the class of CPs, as chain length and degree of chlorination increases, the likelihood of bioaccumulation and persistence increases.^[18] Individual CPs, some of which have also been identified in tire manufacturing, have been shown to be toxic to aquatic species such as invertebrates.^[18,22–26] Data on the presence of CPs in the aquatic environment in North America are limited.^[27,28] A 2008 study conducted by the San Francisco Estuary Institute identified SCCPs in white croaker, cormorant eggs, and harbor seal blubber collected from San Francisco Bay.^[28] Indirect data are available for leaching of CPs from the rubber components within kitchen blenders,^[29] but not specifically from tires. At this time, more data are needed to understand if tires are a source of CPs to the environment. # Questions - Which CPs are used in tires and at what concentrations? - What is the function of CPs in tires? What determines which CPs are used in a tire? - Are CPs used in all tires? If not, what determines which applications they are used in? - Could you provide data on CP degradation, leachability, or reaction byproducts in tires? - Have there been evaluations of safer alternatives to CPs used in tires? If yes, which alternatives were identified and what data were used for the evaluation? # **CHEMICAL: 1,3-DIPHENYLGUANIDINE** ## Overview 1,3-diphenylguanidine (DPG), CASRN 102-06-7, is currently not on DTSC's Candidate Chemicals list. DPG is used industrially as a rubber component, accelerator, fuel additive, process regulator, and process aid. [30] In tires specifically, DPG is used to accelerate the vulcanization process during manufacturing. [31,32] DPG has been detected in the aquatic environment, specifically in roadway runoff and waters affected by urban runoff in California. A study by Peter et al. also found DPG in road runoff and surface water in the Seattle, Washington area, further confirming the presence of DPG in the environment. In addition, DPG has been shown to leach from tires, indicating that tires may be a source of DPG in the aquatic environment. DPG is a registered substance under the European Chemicals Agency REACH regulation, where it is classified as toxic to aquatic organisms, with a potential to cause long-term adverse effects in the aquatic environment. [36] Specifically, DPG is considered toxic to fish, aquatic invertebrates, and algae, and is not readily biodegradable (ECHA 2021). DPG is also classified as a persistent, mobile, and toxic (PMT) substance and as a very persistent, very mobile (vPvM) substance, under criteria developed by the German Environment Agency. [37] - Is DPG used in all tires? If not, what determines what applications it is used in? - What is the typical concentration of DPG used in tires? How does this vary across tire types or brands? - What factors influence the leachability of DPG from tires? What information is available on the rate and extent of leaching of DPG from tires to the environment? - Can you provide additional toxicology or monitoring data for DPG that we should be aware of? - Have there been evaluations of safer alternatives for DPG in tires? If yes, which alternatives were identified and what data were used for the evaluation? # **CHEMICALS: (METHOXYMETHYL) MELAMINES** #### Overview Methoxymethyl melamines are a family of related chemical compounds characterized by a 1,3,5-triazine ring. There are no methoxymethyl melamines on DTSC's Candidate Chemicals List. Hexamethoxy methylmelamine (HMMM), CASRN 3089-11-0, appears to be the methyoxymethyl melamine with the most widespread industrial use. HMMM has been generically described as a "cross-linker"; it is used in certain fabric, textile, and leather products, paints, coatings, some plastic and rubber products, and glazing and polishing agents, as well as tires. [38–43] DTSC was unable to find any specific information regarding the function or quantity of HMMM used in tires. Methyoxymethyl melamines have been identified in road runoff, urban creeks, and leachate from tire wear in the state of Washington. While additional data on the presence of methoxymethyl melamines in the aquatic environment are lacking, it appears that HMMM from road runoff may be a ubiquitous contaminant of urban watersheds. Toxicity and hazard information for HMMM and other methoxymethyl melamines is exceedingly limited. There have been some reports that HMMM is toxic to daphnia, commonly called water fleas, which are important components of many aquatic food chains, but aquatic toxicity has generally been considered low. However, the potential toxicity of HMMM has not been fully evaluated. # Questions - Are methoxymethyl melamines used in all tires? If not, what determines what applications they are used in? - Which methoxymethyl melamines, including HMMM, are used in tires and at what concentrations? How does this vary across tire types or brands? - What is the function of methoxymethyl melamines in tires? What determines which methoxymethyl melamines are used in a tire? - Could you provide additional toxicology or monitoring data for methoxymethyl melamines that we should be aware of? - Have tire manufacturers evaluated alternatives to the use of methoxymethyl melamines in tires? If yes, which alternatives were identified and what data were used for the evaluation? ## CHEMICALS: OCTYLPHENOL ETHOXYLATES ## **Overview** Octylphenol ethoxylates (OPEs) are a subclass of alkylphenol ethoxylates that range in degree of ethoxylation. The entire class of OPEs is on DTSC's Candidate Chemicals List. Since OPEs degrade into octylphenol (OP), we have also included OP in our review of this class. These chemicals are typically used as surfactants^[46,47] and are used in a number of automotive-related applications, including automotive maintenance and repair and in general automotive consumer care products such as tire cleaning products, automotive paint, automotive lubricants, and anticorrosive materials and paints.^[48,49] OP and OPEs have been detected in rubber products.^[48–50] OP is most likely present as an impurity due to its use as an intermediate for producing phenolic resins that are used in vulcanization during the tire manufacturing process.^[50] At this time, it is unknown whether OPEs in rubber degrade to OP within the tire itself. In the aquatic environment, OPEs degrade to less ethoxylated OPEs species or to OP.^[51] OP and OPEs have been found to have the following hazard traits: endocrine toxicity, bioaccumulation, environmental persistence, and wildlife impairment (survival, reproduction, and possibly development).^[52–57] General trends for alkylphenol ethoxylates indicate increasing toxicity with decreasing degrees of ethoxylation.^[53] Thus, OPEs become increasingly toxic as they break down in the environment. OP and OPEs have been detected in the aquatic environment, [32,58-62] which has been typically attributed to their use as surfactants. There is currently no clear evidence that these chemicals leach from tire rubber into the environment. More information is needed to better understand the potential for tires to contribute to aquatic organisms' exposure to OPEs and OP. - Are OP/OPEs used in all tires? If not, what determines the applications they are used in? - Which OP/OPEs are used in tires and at what concentrations? How does this vary across tire types or brands? - What is the function of OP/OPEs in tires? What determines which OP/OPEs are used in a tire? - What techniques, if any, are used to reduce the OP and OPEs present in tires as impurities? - What data are available on the degradation of OPEs to OPs during manufacturing? - What factors influence the leachability of OP/OPEs from tires? What information is available on the rate and extent of leaching of OP/OPEs from tires into the environment? What information is available on the contribution of tires to the levels of OP and OPEs measured in the environment? - Have there been evaluations of safer alternatives for OP/OPEs in tires? If yes, which alternatives were identified and what data were used for the evaluation? # CHEMICALS: POLYCYCLIC AROMATIC HYDROCARBONS #### Overview Polycyclic aromatic hydrocarbons (PAHs) are a class of over a hundred different compounds consisting of molecules with two or more fused benzene rings. [63,64] The entire class is included on DTSC's Candidate Chemicals List. PAHs occur naturally as complex mixtures in materials such as crude oil and gasoline, or can be formed during incomplete combustion of fossil fuels, wood, garbage, and other organic matters. [63,64] PAHs can also be manufactured as single compounds. [63] PAHs can be found in tires from their use as extender oils, [2] which are used to improve rubber properties and processing and in reinforcing agents such as carbon black. [65] PAHs are found ubiquitously in California, including in stormwater runoff,^[66] sediments,^[67,68] surface water,^[68,69] and aquatic organisms.^[68] Although structurally diverse, PAHs share similar chemical properties and mechanisms of toxicity; they are often represented by benzo[a]pyrene, a well-studied PAH that is among the class members found in tires. Benzo[a]pyrene is classified by the European Chemicals Agency's REACH legislation as a candidate substance of very high concern because it is a carcinogenic, mutagenic, and reproductive (CMR) toxicant that is persistent, bioaccumulative, and toxic (PBT) and very persistent and very bioaccumulative (vPvB).^[70] Benzo[a]pyrene and other PAHs are very toxic to aquatic life at multiple trophic levels, including fish, invertebrates, and algae and have long lasting effects.^[70,71] They can impair wildlife survival, development, and reproduction.^[70,71] - Are there any industry standards regarding which PAHs can be used in tires manufactured or sold in the United States, and at what concentrations? - Are highly aromatic oils still used as extender oils in tires sold in the United States? - What concentration of PAHs are found in carbon black used in tires sold in the United States? What data are available on the likelihood of PAHs from carbon black used in tires being released to the aquatic environment? - Do other components of tires beyond extender oils and carbon black contain PAHs? If so, at what concentrations? - Have there been evaluations of safer alternatives for PAHs in tires? If yes, which alternatives were identified and what data were used for the evaluation? - Can you provide aquatic toxicity data for PAHs from carbon black? - Why are alkylated PAHs used in tires? How does their use in tires differ from non-alkylated PAHs? What are the concentrations of alkylated PAHs in tires and in which tire components? # REFERENCES - [1] PubChem. (2021). 2-Mercaptobenzothiazole. Available at: https://pubchem.ncbi.nlm.nih.gov/compound/697993. Accessed 14 May 2021. - [2] ChemRisk, Inc. and DIK Inc. (2008). State of Knowledge Report for Tire Materials and Tire Wear Particles. Available at: https://eclass.uoa.gr/modules/document/file.php/GEOL105/%CE%A3%CE%A7%CE%95%CE %A4%CE%99%CE%9A%CE%97%20%CE%92%CE%99%CE%92%CE%9B%CE%99%CE%9F%CE% 93%CE%A1%CE%91%CE%A6%CE%99%CE%91/%CE%B2%CE%B9%CE%B2%CE%BB%CE%B9% CE%BF%CE%B3%CF%81%CE%B1%CF%86%CE%AF%CE%B1%20%CE%B1%CF%83%CF%84%CE %B9%CE%BA%CE%AE%CF%82%20%CE%B3%CE%B5%CF%89%CF%87%CE%B7%CE%BC%CE% B5%CE%AF%CE%B1%CF%82/ChemRisk stateOfKnowledgeReportJuly2008.pdf. - [3] Kumata H, Takada H and Ogura N. (1996). Determination of 2-(4-Morpholinyl)benzothiazole in Environmental Samples by a Gas Chromatograph Equipped with a Flame Photometric Detector | Analytical Chemistry. Analytical Chemistry. 68(11):1976–1981. - [4] Reddy CM and Quinn JG. (1997). Environmental chemistry of benzothiazoles derived from rubber. Environmental Science & Technology. 31(10):2847–2853. doi: 10.1021/es9700780. - [5] Azizian M et al. (2001). Environmental impact of construction and repair materials on surface water and groundwater: detailed evaluation of waste-amended highway materials. Transportation Research Record. 1743:25–32. doi: 10.3141/1743-04. - [6] Halsband C et al. (2020). Car Tire Crumb Rubber: Does Leaching Produce a Toxic Chemical Cocktail in Coastal Marine Systems? Frontiers in Environmental Science. 8 doi: 10.3389/fenvs.2020.00125. - [7] Spies RB, Andresen BD and Rice Jr DW. (1987). Benzthiazoles in estuarine sediments as indicators of street runoff. Nature. 327(6124):697–699. doi: 10.1038/327697a0. - [8] Rogge WF et al. (1993). Sources of fine organic aerosol. 3. Road dust, tire debris, and organometallic brake lining dust: roads as sources and sinks. ES&T. 27(9):1892–1904. doi: 10.1021/es00046a019. - [9] ECHA. (2021). Benzothiazole-2-thiol Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/13432/5/2/1. Accessed 12 May 2021. - [10] ECHA. (2021). Benzothiazole Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/13176/6/2/2. Accessed 14 May 2021. - [11] ECHA. (2021). Benzothiazole-2-thiol-Registration Dossier-ECHA. Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/13432/6/2/2. Accessed 14 May 2021. - [12] ECHA. (2021). Benzothiazole-2-thiol-Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/7172/6/2/2. Accessed 14 May 2021. - [13] Kirouani-Harani H. (2003). Microbial and photolytic degradation of benzothiazoles in water and wastewater. Technischen Universität Berlin. - [14] Brandsma SH et al. (2019). Chlorinated paraffins in car tires recycled to rubber granulates and playground tiles. Environmental Science & Technology. acs.est.9b01835. doi: 10.1021/acs.est.9b01835. - [15] van Mourik L. (2018). The University of Queensland: Optimising analytical methods for chlorinated paraffins to evaluate their levels in Australia. Available at: http://espace.library.uq.edu.au/view/UQ:41be559. - [16] PubChem. (2006). Chlorowax 40. Available at: https://pubchem.ncbi.nlm.nih.gov/compound/6537497. Accessed 30 Mar 2021. - [17] U.S. EPA. (2009). Short-Chain Chlorinated Paraffins (SCCPs) and other Chlorinated Paraffins Action Plan. Available at: https://www.epa.gov/sites/production/files/2015-09/documents/sccps_ap_2009_1230_final.pdf. - [18] U.S. EPA. (2015). TSCA new chemicals review program standard review risk assessment of medium-chain chlorinated paraffins (PMN P-12-0282, P-12-0283) and long-chain chlorinated paraffins (PMN P-12-0284). Available at: https://www.epa.gov/sites/production/files/2015-12/documents/dover_standard review risk assessment p-12-0282-0284 docket 0.pdf. - [19] ECHA. (2021). Alkanes, C10-13, chloro Brief Profile. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/brief-profile/-/briefprofile/100.079.496. Accessed 30 Mar 2021. - [20] ECHA. (2021). Alkanes, C14-17, chloro; chlorinated paraffins. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/brief-profile/-/briefprofile/100.079.497. Accessed 24 Mar 2021. - [21] Pharos. (2021). Chlorinated paraffins CAS # 63449-39-8. Available at: https://pharosproject.net/chemicals/2012724#functional-use-panel. Accessed 30 Mar 2021. - [22] Sochová I, Hofman J and Holoubek I. (2007). Effects of seven organic pollutants on soil nematode *Caenorhabditis elegans*. Environment International. 33(6):798–804. doi: 10.1016/j.envint.2007.03.001. - [23] Ren X et al. (2018). Developmental and metabolic responses of zebrafish (Danio rerio) embryos and larvae to short-chain chlorinated paraffins (SCCPs) exposure. The Science of the Total Environment. 622–623:214–221. doi: 10.1016/j.scitotenv.2017.11.304. - [24] Zheng X et al. (2020). Advances in studies on toxic effects of short-chain chlorinated paraffins (SCCPs) and characterization of environmental pollution in China. Archives of Environmental Contamination and Toxicology. 78(4):501–512. doi: 10.1007/s00244-020-00723-0. - [25] ECHA. (2021). Alkanes, C14-17, chloro Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/15252/6/2/3. Accessed 26 Apr 2021. - [26] ECHA. (2021). Alkanes, C10-13, chloro Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/11315/6/2/2. Accessed 26 Apr 2021. - [27] Marvin CH et al. (2003). Spatial and temporal trends in short-chain chlorinated paraffins in Lake Ontario sediments. Environmental Science & Technology. 37(20):4561–4568. doi: 10.1021/es0345064. - [28] SFEI. (2008). 2008 Brominated Flame Retardant Study. Available at: https://www.sfei.org/sites/default/files/events/Sport_fish_meeting_EC_update_110508_0. pdf. - [29] Yuan B et al. (2017). Chlorinated paraffins leaking from hand blenders can lead to significant human exposures. Environment International. 109:73–80. doi: 10.1016/j.envint.2017.09.014. - [30] PubChem. (2021). 1,3-Diphenylguanidine | C13H13N3 PubChem. Available at: https://pubchem.ncbi.nlm.nih.gov/compound/1_3-Diphenylguanidine. Accessed 18 May 2021. - [31] Unice K et al. (2015). Experimental methodology for assessing the environmental fate of organic chemicals in polymer matrices using column leaching studies and OECD 308 water/sediment systems: Application to tire and road wear particles. The Science of the Total Environment. 533:476–487. doi: 10.1016/j.scitotenv.2015.06.053. - [32] Peter KT et al. (2018). Using high-resolution mass spectrometry to identify organic contaminants linked to urban stormwater mortality syndrome in coho salmon. Environmental Science & Technology. doi: 10.1021/acs.est.8b03287. - [33] Du B et al. (2020). Developing Unique Nontarget High-Resolution Mass Spectrometry Signatures to Track Contaminant Sources in Urban Waters. Environmental Science & Technology Letters. 7(12):923–930. doi: 10.1021/acs.estlett.0c00749. - [34] Overdahl KE et al. (2021). Assessment of emerging polar organic pollutants linked to contaminant pathways within an urban estuary using non-targeted analysis. Environ Sci: Processes Impacts. doi: 10.1039/D0EM00463D. - [35] Zahn D et al. (2019). Identification of potentially mobile and persistent transformation products of REACH-registered chemicals and their occurrence in surface waters. Water Research. 150:86–96. doi: 10.1016/j.watres.2018.11.042. - [36] ECHA. (2021). 1,3-diphenylguanidine Brief Profile. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/da/brief-profile/-/briefprofile/100.002.730. Accessed 13 May 2021. - [37] Arp HPH and Hale SE. (2019). German Environment Agency: REACH: Improvement of guidance and methods for the identification and assessment of PMT/vPvM substances. Final Report Texte 126/2019. Available at: https://www.umweltbundesamt.de/sites/default/files/medien/1410/publikationen/2019-11-29_texte_126-2019_reach-pmt.pdf. - [38] Rink HP. (2008). Automotive Paints and Coatings, Chapter 7. Wiley VCH-Verlag, Weinheim, Germany. - [39] Magami S and Guthrie J. (2012). Amino resin cross-linked can coatings. Surface Coating International. 95:64–73. - [40] Alhelou R, Seiwert B and Reemtsma T. (2019). Hexamethoxymethylmelamine A precursor of persistent and mobile contaminants in municipal wastewater and the water cycle. Water Research. 165:114973. doi: 10.1016/j.watres.2019.114973. - [41] Pharos. (2021). Metazin. in: Pharos. Available at: https://pharosproject.net. Accessed 20 Apr 2021. - [42] PubChem. (2021). Hexa(methoxymethyl)melamine. Available at: https://pubchem.ncbi.nlm.nih.gov/compound/62479. Accessed 16 Apr 2021. - [43] SPIN Database. (2021). SPIN Substances in Preparations in Nordic Countries. Available at: http://www.spin2000.net/spinmyphp/. Accessed 20 Apr 2021. - [44] Johannessen C, Helm P and Metcalfe CD. (2021). Runoff of the tire-wear compound, hexamethoxymethyl-melamine into urban watersheds. Arch Environ Contam Toxicol. doi: 10.1007/s00244-021-00815-5. - [45] Dsikowitzky L and Schwarzbauer J. (2015). Hexa(methoxymethyl)melamine: an emerging contaminant in German rivers. Water Environment Research. 87(5):461–469. - [46] Health Canada. (2019). Poly(alkoxylates-ethers) information sheet. in: Aem. Available at: https://www.canada.ca/en/health-canada/services/chemical-substances/fact-sheets/chemicals-glance/poly-alkoxylates-ethers-group.html. Accessed 28 Apr 2021. - [47] ECHA. (2021). 4-(1,1,3,3-tetramethylbutyl)phenol; CAS # 140-66-9 Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/15074/3/1/4. Accessed 29 Apr 2021. - [48] U.S. EPA. (2021). CPCat: Chemical and Product Categories: CASRN: 9036-19-5. United States Environmental Protection Agency (U.S. EPA). Available at: https://actor.epa.gov/cpcat/faces/chemicalUse.xhtml?casrn=9036-19-5. Accessed 28 Apr 2021. - [49] U.S. EPA. (2021). CPCat: Chemical and Product Categories: CASRN: 9063-89-2. United States Environmental Protection Agency (U.S. EPA). Available at: https://actor.epa.gov/cpcat/faces/chemicalUse.xhtml?casrn=9063-89-2. Accessed 28 Apr 2021. - [50] Environment Agency. (2007). Environmental risk evaluation report: para-C₁₂-alkylphenols (dodecylphenol and tetrapropenylphenol). Environment Agency, Bristol, ISBN: 978-1-84432-789-8. - [51] Staples CA et al. (2001). Ultimate biodegradation of alkylphenol ethoxylate surfactants and their biodegradation intermediates. Environmental Toxicology and Chemistry. 20(11):2450–2455. - [52] California Air Resources Board. (2010). Final Statement of Reasons for Rulemaking, Including Summary of Public Comments and Agency Responses. The adoption of proposed amendments to the California consumer products regulations. Available at: https://ww3.arb.ca.gov/regact/2010/cp2010/cpfsor.pdf. - [53] Health Canada. (2019). Draft screening assessment Poly(alkoxylates/ethers) Group. Available at: https://www.canada.ca/en/environment-climate-change/services/evaluating-existing-substances/draft-screening-assessment-poly-alkoxylates-ethers-group.html. - [54] ECHA. (2021). 2-[4-(2,4,4-trimethylpentan-2-yl)phenoxy]ethanol Substance Information. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/substance-information/-/substanceinfo/100.123.919. Accessed 14 May 2021. - [55] ECHA. (2021). Polyethylene glycol mono(tert-octylph-enyl)... Substance Information. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/substance-information/-/substanceinfo/100.120.858. Accessed 14 May 2021. - [56] ECHA. (2021). 4-(1,1,3,3-tetramethylbutyl)phenol Registration Dossier. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/registration-dossier/-/registered-dossier/15074/6/2/1. Accessed 14 May 2021. - [57] U.S. EPA. (2021). CompTox Chemicals Dashboard. Polyethylene glycol octylphenyl ether. United States Environmental Protection Agency (U.S. EPA). Available at: https://comptox.epa.gov/dashboard/dsstoxdb/results?search=octylphenol%20ethoxylate#t oxicity-values. Accessed 14 May 2021. - [58] Lalonde B and Garron C. (2021). Nonylphenol, octylphenol, and nonylphenol ethoxylates dissemination in the Canadian freshwater environment. Archives of Environmental Contamination and Toxicology. 80(2):319–330. doi: 10.1007/s00244-020-00807-x. - [59] Barber LB et al. (2015). Endocrine disrupting alkylphenolic chemicals and other contaminants in wastewater treatment plant effluents, urban streams, and fish in the Great Lakes and Upper Mississippi River Regions. Sci Total Environ. 517:195–206. doi: http://dx.doi.org/10.1016/j.scitotenv.2015.02.035. - [60] Bressy A et al. (2011). Alkylphenols in atmospheric depositions and urban runoff. Water Science and Technology. 63(4):671–679. doi: 10.2166/wst.2011.121. - [61] Brown JB, Battaglin WA and Zuellig RE. (2009). Lagrangian Sampling for Emerging Contaminants Through an Urban Stream Corridor in Colorado. JAWRA Journal of the American Water Resources Association. 45(1):68–82. doi: 10.1111/j.1752-1688.2008.00290.x. - [62] Loyo-Rosales JE, Rice C and Torrents A. (2010). Fate and distribution of the octyl- and nonylphenol ethoxylates and some carboxylated transformation products in the Back River, Maryland. Journal of Environmental Monitoring. 12:614–621. doi: 10.1039/b913229e. - [63] ATSDR. (1995). Toxicological profile for polycyclic aromatic hydrocarbons, Agency for Toxic Substances and Disease Registry (ATSDR). Available at: https://www.atsdr.cdc.gov/toxprofiles/tp69.pdf. - [64] OSPAR Commission. (2009). Background Document on Polycyclic Aromatic Hydrocarbons (PAHs), Oslo and Paris (OSPAR) Commission. Available at: https://www.ospar.org/documents?v=7204. - [65] IARC and WHO. (2010). IARC monographs on the evaluation of carcinogenic risks to humans, volume 93, Carbon black, titanium dioxide, and talc. International Agency for Research on Cancer (IARC), World Health Organization (WHO). WHO, Lyon, France, ISBN: 978-92-832-1293-5. - [66] Masoner JR et al. (2019). Urban Stormwater: An Overlooked Pathway of Extensive Mixed Contaminants to Surface and Groundwaters in the United States. Environmental Science & Technology. 53(17):10070–10081. doi: 10.1021/acs.est.9b02867. - [67] Pereira W et al. (1999). Sedimentary record of anthropogenic and biogenic polycyclic aromatic hydrocarbons in San Francisco Bay, California. Marine Chemistry. 64(1–2):99–113. - [68] State Water Board. (2021). CEDEN California Environmental Data Exchange Network. State Water Resources Control Board (State Water Board). Available at: http://www.ceden.org/. Accessed 20 May 2021. - [69] Zeng E and Vista C. (1997). Organic pollutants in the coastal environment off San Diego, California. 1. Source identification and assessment by compositional indices of polycyclic aromatic hydrocarbons. Environmental Toxicology and Chemistry. 16(2):179–188. - [70] ECHA. (2016). Support document for identification of benzo[def]chrysene (benzo[a]pyrene) as a substance of very high concern beceause of its carcinogenic (Article 57a), mutagenic (Article 57b), toxic for reproduction (Article 57c), persistent, bioaccumulative, and toxic (PBT) (Article 57d) and very persistent and very bioaccumulative properties. European Chemicals Agency (ECHA). Available at: https://echa.europa.eu/documents/10162/985e117f-38e2-4d45-9d0c-94413dd0462e. - [71] Honda M and Suzuki N. (2020). Toxicities of Polycyclic Aromatic Hydrocarbons for Aquatic Animals. International Journal of Environmental Research and Public Health. 17(4):1363. doi: 10.3390/ijerph17041363.